SAN JOSE TO MERCED California Society of Professional Engineers, Monterey Bay Chapter Project Update **November 18, 2010** ## BACKGROUND - State agency began in 1997 - Proposition 1A in 2008 - Environmental reviews - Studies reflect input from the people #### CALIFORNIA'S HIGH-SPEED TRAIN SYSTEM Largest public infrastructure project in U.S. history - 800-mile system (520 miles in phase one) - Operating speeds: 110-125 mph in urban areas; 220 mph in rural areas - 100% clean electric power - Safely grade-separated - Reliable, easy way to travel - Environmentally responsible - Creates jobs/ stimulates economy #### California High-Speed Train Map, Statewide Overview #### WHY WE NEED IT #### **Jobs** - 600,000 full-time, one-year, construction-related job-equivalents - 5,000 permanent operations and maintenance jobs - 450,000 economy-wide jobs by 2035 #### **Mobility** "Economic power is how fast you move people and goods around the state." Gov. Arnold Schwarzenegger, January 15, 2008. #### **Environment** - Reduced greenhouse gases - AB 32: California's 2006 landmark legislation to reduce greenhouse gas emissions 25% by 2020 #### WHY WE NEED IT Status quo is not an option ## **Population Growth** California's population now: 38 million By 2035: 50 million #### We can build... New freeways, airport runways and more departure gates to address our expected population growth or 800-mile high-speed train system, powered by 100% renewable electricity expected to be generated by clean wind and solar energy #### **MOMENTUM** #### In 2008 Californians passed Proposition 1A \$9 billion bond measure – first state to pass funding in the nation ## The Federal Government supports helping fund the system through the American Recovery & Reinvestment Act - Federal grant awarded in January 2010, \$1.85 billion specifically for high-speed rail - Largest award for high-speed train funding received by any state #### **Private sector interest** - Seeking \$10-12B through public-private partnerships (P3) - Request for Expressions of Interest issued spring 2008 - Next: solicit preliminary comments on planned RFQ process in late 2010 #### **International interest** MOUs to share expertise with China, France, Germany, Italy, Japan, Korea, Spain, Belgium and more. #### WHERE WE ARE NOW Transitioning from Planning to Implementation Following a Nationwide Search California High Speed Rail Authority Names New CEO: ## **Roelof van Ark** - Senior executive and engineer with more than 30 years experience leading transportation companies - President of Alstom Transportation Inc., makers of the fastest trains in the world and builders of Europe's TGV - President of Aviation Security for Invision Technologies Inc. - President/CEO of Siemens Transportation Systems - Joined the High-Speed Rail Authority on June 1 ### WHERE WE ARE NOW Transitioning from Planning to Implementation ## Project-level EIR/EIS in process for all sections - ✓ All sections have completed scoping and completed the analysis of alternative alignments or have it underway - ✓ Receiving public input on alternative alignments - ✓ September 2011-October 2012: Target dates for state and federal certification of all seven Phase 1 sections - ✓ On track to meet requirements for ARRA funding ## PHASE 1 - San Francisco-San Jose - San Jose-Merced - Merced-Fresno - Fresno-Bakersfield - Bakersfield-Palmdale - Palmdale-Los Angeles - Los Angeles-Anaheim ## SUBSEQUENT SECTIONS AND ALTAMONT CORRIDOR - Los Angeles-San Diego (via Inland Empire) - Merced-Sacramento - Altamont Corridor Rail Project ## THE FIRST STEP TO A TRUE HSR SYSTEM BEGINNING IN THE CENTRAL VALLEY ## PROGRAM STATUS ONE YEAR FROM NOW...? #### **CHSRA** will have: - Completed Final EIR/EIS documents + 15 percent design for selected ARRA section, awaiting execution of NOD/ROD - Negotiated Cooperative Agreement with FRA to fund first design-build contract - Ready to release RFPs to prospective teams for first DB contracts - Prepared state appropriations request and financing plan for use of Prop 1A funds ### **NEXT STEPS** #### 2012 EIR/EIS process complete in all Phase 1 (Anaheim-Los Angeles-San Francisco) sections, construction start-up #### 2015 Begin testing the first prototype trainsets #### 2018-20 Launch operations on Anaheim-Los Angeles-San Francisco ## SAN JOSE-MERCED ENVIRONMENTAL REVIEW SCHEDULE ### ALTERNATIVES ANALYSIS PROCESS #### PRELIMINARY ALTERNATIVES ANALYSIS Preliminary Alternatives Analysis posted at ## www.cahighspeedrail.ca.gov Evaluated alignment & stations from scoping (Spring 2009 – Fall 2009) - Initial presentation to Board December 3, 2009 - Preliminary AA includes input from Fall 2009-Spring 2010 - Technical Studies e.g., tunnel options in San Jose - Extensive agency & public outreach ## SUB-SECTIONS FOR EVALUATION ## DOWNTOWN SAN JOSE SUB-SECTION ## I-280/SR-87 ALIGNMENT SIMULATION ## MONTEREY HIGHWAY SUB-SECTION ## MORGAN HILL - GILROY SUB-SECTION ## PACHECO PASS SUB-SECTION ## SAN JOAQUIN VALLEY CROSSING SUB-SECTION # ALIGNMENTS CARRIED FORWARD INTO DRAFT EIR/EIS # SOUND AND CALIFORNIA'S HIGH-SPEED TRAINS - We understand that sound is a key concern. - The Federal Railroad Administration has rigorous procedures to measure sound that the Authority will follow. - The Authority will work with the public and partner agencies to consider ways to mitigate significant sound impacts. ## HIGH-SPEED TRAINS CREATE FOUR KINDS OF SOUND **Rolling** – sound from the wheels as trains move along the tracks. **Propulsion** – sound from motors and gears that make the train move. **Equipment** – sound from cooling fans and air conditioners. Aerodynamics – sound from the flow of air moving past the train at high speed. ## HOW DOES THE SOUND FROM HIGH-SPEED TRAINS MEASURE UP? # FAST TRAINS MAKE FOR SHORTER SOUNDS A train moving at 220 mph – the top speed of California's high-speed trains – will be heard for about **four seconds** ## By comparison.... A 50-car freight train traveling at 30 mph can be heard for **one minute** ## COMMITMENT TO SOUND MITIGATION #### **Operations** - In major urban areas (Bay Area, Los Angeles and San Diego) high-speed trains will mostly run at speeds of **125 mph or less.** - High-speed trains won't have scheduled passenger service between midnight and 5 a.m. - Grade-separated system will eliminate the need for blaring horns. #### **Technology** - Newer high-speed trains quieter than earlier models and conventional trains - Electrically powered, no noisy diesel engines **Rhine River Viaduct, Germany** **SCNF High-Speed Train System, France** ### **FUNDING** ## **Projected overall construction cost: \$42.6 billion** (Anticipated funding sources) California Funding: \$9B Federal Funding: \$17-19B Local Funding: \$4-5B Private Investment: \$10-12B #### WHERE WE ARE NOW Transitioning from Planning to Implementation ## Federal Funding: a Key Component for Success - FY 2010 High-Speed Intercity Passenger Rail Program granted of **\$715 million** awarded October 2010 - Completed American Recovery and Reinvestment Act (ARRA) grant of \$1.65 billion awarded in January 2010 - In Process 3 applications for Passenger Rail Investment and Improvement Act (PRIIA) grants submitted in mid-May, could provide as much as \$16.6 million. Expecting announcement before end of 2010. - In development Innovative finance and loan programs that the Authority or a private investment concessionaire could use to reduce borrowing costs - Investigating Ridership risk sharing structures, "investment grade" ridership forecast #### WHERE WE ARE NOW Transitioning from Planning to Implementation Developing collaborative planning agreements with regional governments ## SAN JOSE-MERCED NEXT STEPS - Public & Agency Meetings on Alternatives Analysis - Supplemental AA Early 2011 - 15% design March 2011 - Draft EIR/EIS August 2011 - Final EIR/EIS February 2012 - Record of Decision May 2012 ## PROJECT SCHEDULE | San Jose - Merced
HST Section | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | |----------------------------------|------|------|------|------|----------|------|------|------|------|------|------|----------|------| | Right-of-Way | | | | | | | | | | | | | | | EIR/EIS | | | | | | | | | | | | | | | NOD / ROD Issued | | | | | \ | | | | | | | | | | Procurement | | | | | | | | | | | | | | | DB Infrastructure | | | | | | | | | | | | | | | Systems / Electrification | | | | | | | | | | | | | | | Test / Accept | | | | | | | | | | | | | | | Revenue Service | | | | | | | | | | | | \ | | ## QUESTIONS/COMMENTS #### **Contact Us:** Website: http://www.cahighspeedrail.ca.gov • **Phone:** 1-800-881-5799 #### **Comments:** - Email: san.jose_merced@hsr.ca.gov - Postal Mail: California High-Speed Rail Authority San Jose to Merced Section 925 L Street, Suite 1425 Sacramento, CA 95814